GENESIS
Chapter 36
Leon L. Combs, Ph.D.

It is generally accepted that Jacob wrote Gen 25:19b through Gen 37:2a and later edited by Moses when he brought all of the records together in our present book of Genesis. To complete his records, it seems that Jacob obtained Esau’s notes on his descendants. Jacob and Esau were 120 years old when their father died (Gen 25:26; 35:28). Esau had three wives and Jacob had four wives. Esau had five sons and Jacob had 12 sons. However, Esau had been married for 80 years (Gen 26:34) and Jacob less than 40 years so Esau had at least a full generation of descendants more than did Jacob at this time. Thus there is an extensive list of names given in this chapter for the lineage of Esau. It is likely that Jacob obtained the data when they came together for the funeral of their father and then Moses augmented those records with information that he had. At the time of Moses the Edomites were a nation of considerable concern to the Israelites. 

Esau never showed any interest in spiritual matters and he spurned his birthright but God did not forget him for there were specific promises made for him:

Gen 25:23 And the Lord said to her, "Two nations are in your womb; And two peoples shall be separated from your body; And one people shall be stronger than the other; And the older shall serve the younger."

Gen 27:39-40 Then Isaac his father answered and said to him, "Behold, away from the fertility of the earth shall be your dwelling, And away from the dew of heaven from above. 40"And by your sword you shall live, And your brother you shall serve; But it shall come about when you become restless, That you shall break his yoke from your neck."

We read in this chapter how God fulfilled these blessings even though Esau was not a son of promise. God made him into a great nation as we will see from the number of chiefs and kings. Since Esau was not a son of promise, what is revealed is God’s common grace. He was chosen to receive this grace in abundance although not chosen as child of God. 

Gen 36:1-8 Now these are the records of the generations of Esau (that is, Edom). 2Esau took his wives from the daughters of Canaan: Adah the daughter of Elon the Hittite, and Oholibamah the daughter of Anah and the granddaughter of Zibeon the Hivite; 3also Basemath, Ishmael's daughter, the sister of Nebaioth. 4And Adah bore Eliphaz to Esau, and Basemath bore Reuel, 5and Oholibamah bore Jeush and Jalam and Korah. These are the sons of Esau who were born to him in the land of Canaan. 6Then Esau took his wives and his sons and his daughters and all his household, and his livestock and all his cattle and all his goods which he had acquired in the land of Canaan, and went to another land away from his brother Jacob. 7For their property had become too great for them to live together, and the land where they sojourned could not sustain them because of their livestock. 8So Esau lived in the hill country of Seir; Esau is Edom.

Comparing the names from Genesis 26 and 28 with the names here there are some apparent discrepancies. However such differences are not uncommon as people could have multiple names and be known by different names at different times in their lives. We see that Esau had wives from Canaan: Adah, Oholibamah, and Basemath. From Gen 26:34 and 28:9 we read of his wives:
1. Judith, daughter of Beeri the Hittite

2. Basemath, daughter of Elon the Hittite

3. Mahalath, daughter of Ishmael

In Gen 36:2-3 the wives are given as:

1. Adah, daughter of Elon the Hittite

2. Oholibamah, daughter of Anah and granddaughter of Zibeon the Hittite

3. Basemath, daughter of Ishmael

As is custom, the women could have had different names for living in Canaan and in Hittite. It is easy to see that Adah is the Basemath in chapter 26 and Basemath of chapter 36 is Mahalath of chapter 28. The remaining woman in chapter 36 is Oholibamah who must be Judith of chapter 26 although they are listed as of different fathers. The two different fathers could either be the same or different but from different mothers. Having multiple names was fairly common in this era so the difference is not disturbing. His daughters (verse 6) probably married Horite men.
Esau went to a region previously settled by descendants of Seir and the central range of mountains was known as Mount Seir. The children of Esau subjugated the Horites by force:

Deut 2:12 The Horites formerly lived in Seir, but the sons of Esau dispossessed them and destroyed them from before them and settled in their place, just as Israel did to the land of their possession which the Lord gave to them.)

Deut 2:22 just as He did for the sons of Esau, who live in Seir, when He destroyed the Horites from before them; and they dispossessed them, and settled in their place even to this day.
They also assimilated them through intermarriage so that they were a mixture of Semitic (through Isaac and Esau) and Canaanitic (through Seir) inheritance. 

[image: image1.jpg]


The comparison between Jacob and Esau and Abraham and Lot is very interesting. Both had so many possessions that the land could not sustain them together so they had to separate from each other. Lot parted from Abraham and went eastward and similarly Esau moved eastward. The parting was beneficial to both of them. Several times the writer notes that Esau is Edom and we wonder why he makes this identification. Knowing something about Israel’s future with the Edomites helps us to understand the importance of Edom in its future interactions with Israel. There are 91 references to Edom in the OT ending with the statement: Mal 1:4 Though Edom says, "We have been beaten down, but we will return and build up the ruins"; thus says the Lord of hosts, "They may build, but I will tear down; and men will call them the wicked territory, and the people toward whom the Lord is indignant forever."
The rest of the chapter gives a long list of the descendants of Esau, which is divided into several smaller lists. The writer gives the lists so as to present a total representation of those that came from Esau. 

Gen 36:9-14 These then are the records of the generations of Esau the father of the Edomites in the hill country of Seir. 10These are the names of Esau's sons: Eliphaz the son of Esau's wife Adah, Reuel the son of Esau's wife Basemath. 11And the sons of Eliphaz were Teman, Omar, Zepho and Gatam and Kenaz. 12And Timna was a concubine of Esau's son Eliphaz and she bore Amalek to Eliphaz. These are the sons of Esau's wife Adah. 13And these are the sons of Reuel: Nahath and Zerah, Shammah and Mizzah. These were the sons of Esau's wife Basemath. 14And these were the sons of Esau's wife Oholibamah, the daughter of Anah and the granddaughter of Zibeon: she bore to Esau, Jeush and Jalam and Korah. 
It is assumed that this list was current at the death of Isaac when Jacob obtained it from Esau at the funeral. The above lists the sons of Esau based roughly on the wives of Esau given in 26:34; 28:9; and 36:3.Verse 10 divides the sons into two groups starting with the son of Adah, Eliphaz, and the son of Basemath, Reuel. Verses 11 and 12 then give the sons of Eliphaz and verse 13 gives the sons of Reuel. The sons of Esau’s wife Oholibamah, Jeush, Jalam, and Korah are given out of order. All the sons given are repeats from verses 4 and 5 but now we are given Esau’s grandsons descended from Adah and Basemath but none from Oholibamah. From the three wives we have five sons and ten grandsons:

Adah: Eliphaz (Teman, Omar, Zepho, Gatam, Kenaz, Amalak (from concubine Timna)
Basemath: Reuel (Nhath, Zerah, Shammah, Mizzah

Oholibamah: Jeush, Jalam, Korah
We are then told that two of Esau’s sons had ten sons so we can easily see how Esau could have had many more descendants than did Jacob at this time. We are not told if the sons of Oholibamah had sons at this time so maybe their sons arrived later. Amalak became the ancestor of the Amalekites who were fierce enemies of Israel later and lived west of the other Edomites. Perhaps because his mother was different from the other sons of Eliphaz he may have been discriminated against and that caused him to live in a separate region and develop his own nation. 
Gen 36: 15-19 These are the chiefs of the sons of Esau. The sons of Eliphaz, the first-born of Esau, are chief Teman, chief Omar, chief Zepho, chief Kenaz, 16chief Korah, chief Gatam, chief Amalek. These are the chiefs descended from Eliphaz in the land of Edom; these are the sons of Adah. 17And these are the sons of Reuel, Esau's son: chief Nahath, chief Zerah, chief Shammah, chief Mizzah. These are the chiefs descended from Reuel in the land of Edom; these are the sons of Esau's wife Basemath. 18And these are the sons of Esau's wife Oholibamah: chief Jeush, chief Jalam, chief Korah. These are the chiefs descended from Esau's wife Oholibamah, the daughter of Anah. 19These are the sons of Esau (that is, Edom), and these are their chiefs.

In these verses we are given the chiefs of the sons of Esau starting with the oldest, Eliphaz and grouped according to their mothers: Adah (vv. 15b-16), Basemath (v. 17), and Oholibamah (v. 18). The name “chief” is used only for the tribal leaders of Edom in the Bible except in Zechariah 12:5-6 for the leaders of Judah. The name refers to political or military leaders and means a “tribal chief”. The names are the same as in verses 10-14 except for Korah who is not in the first list. The chiefs are all grandsons of Esau except for the sons of Oholibamah. The order of Kenaz and Gatam is reversed from the first list. 
Gen 36:20-30 These are the sons of Seir the Horite, the inhabitants of the land: Lotan and Shobal and Zibeon and Anah, 21and Dishon and Ezer and Dishan. These are the chiefs descended from the Horites, the sons of Seir in the land of Edom. 22And the sons of Lotan were Hori and Hemam; and Lotan's sister was Timna. 23And these are the sons of Shobal: Alvan and Manahath and Ebal, Shepho and Onam. 24And these are the sons of Zibeon: Aiah and Anah-- he is the Anah who found the hot springs in the wilderness when he was pasturing the donkeys of his father Zibeon. 25And these are the children of Anah: Dishon, and Oholibamah, the daughter of Anah. 26And these are the sons of Dishon: Hemdan and Eshban and Ithran and Cheran. 27These are the sons of Ezer: Bilhan and Zaavan and Akan. 28These are the sons of Dishan: Uz and Aran. 28These are the chiefs descended from the Horites: chief Lotan, chief Shobal, chief Zibeon, chief Anah, 29chief Dishon, chief Ezer, chief Dishan. These are the chiefs descended from the Horites, according to their various chiefs in the land of Seir.

The writer now continues with a list of the sons of Seir and the other chiefs in Edom. Seir has been given previously as a geographical region but here it refers to a person identified as a “Horite”. The Horites are usually called “cave dwellers”. Here we are given the names of seven of his sons and their 19 sons and two daughters. Apparently Esau’s descendants married within this group to account for the listing here. The sons of Seir seem to have lived close to the time of the generations of Isaac since Esau married Oholibamah, the daughter of one of them (Anah). Lotan’s sister, Timna, is also mentioned as she was concubine to one of Esau’s sons, Eliphaz. Timna was of the same generation as Isaac, Eliphaz’ grandfather, so she was probably much older than her “husband” and that could have also caused Amalek to be an outcast. Some translations use “mules” instead of “hot springs” in verse 24 but this interpretation is doubted by most scholars. 
Gen 36:31-39 Now these are the kings who reigned in the land of Edom before any king reigned over the sons of Israel. 32Bela the son of Beor reigned in Edom, and the name of his city was Dinhabah. 33Then Bela died, and Jobab the son of Zerah of Bozrah became king in his place. 34Then Jobab died, and Husham of the land of the Temanites became king in his place. 35Then Husham died, and Hadad the son of Bedad, who defeated Midian in the field of Moab, became king in his place; and the name of his city was Avith. 36Then Hadad died, and Samlah of Masrekah became king in his place. 37Then Samlah died, and Shaul of Rehoboth on the Euphrates River became king in his place. 38Then Shaul died, and Baal-hanan the son of Achbor became king in his place. 39Then Baal-hanan the son of Achbor died, and Hadar became king in his place; and the name of his city was Pau; and his wife's name was Mehetabel, the daughter of Matred, daughter of Mezahab.

The writer now gives the names of the eight kings who ruled in Edom before any king ruled over the sons of Israel. These are not related but apparently forcefully ruled in the region. These kings ruled in Edom long after the time of Esau and continued until about the time of Moses. Most people then think that this last part of chapter 36 was added by Moses to the document of Jacob. But there were no kings in Israel at the time of Moses so how did he know this? He did know by prophecy that Israel would eventually have kings:
Deut 17:14-20 "When you enter the land which the Lord your God gives you, and you possess it and live in it, and you say, 'I will set a king over me like all the nations who are around me,' 15you shall surely set a king over you whom the Lord your God chooses, one from among your countrymen you shall set as king over yourselves; you may not put a foreigner over yourselves who is not your countryman. 16"Moreover, he shall not multiply horses for himself, nor shall he cause the people to return to Egypt to multiply horses, since the Lord has said to you, 'You shall never again return that way.' 17"Neither shall he multiply wives for himself, lest his heart turn away; nor shall he greatly increase silver and gold for himself. 18"Now it shall come about when he sits on the throne of his kingdom, he shall write for himself a copy of this law on a scroll in the presence of the Levitical priests. 19"And it shall be with him, and he shall read it all the days of his life, that he may learn to fear the Lord his God, by carefully observing all the words of this law and these statutes, 20that his heart may not be lifted up above his countrymen and that he may not turn aside from the commandment, to the right or the left; in order that he and his sons may continue long in his kingdom in the midst of Israel.

Moses may have then included this reference as a warning to Israel not to have kings like those of the Edomites. These kings did not have any family dynasty. As one king died another took his place probably by force. All these kings died except for Hadar who thus was probably alive at the time of Moses. There was no permanent capital city in Edom and three of the kings are listed as having a city. 
Gen 36:40-43 Now these are the names of the chiefs descended from Esau, according to their families and their localities, by their names: chief Timna, chief Alvah, chief Jetheth, 41chief Oholibamah, chief Elah, chief Pinon, 42chief Kenaz, chief Teman, chief Mibzar, 43chief Magdiel, chief Iram. These are the chiefs of Edom (that is, Esau, the father of the Edomites), according to their habitations in the land of their possession.

The writer now gives a list of the eleven chiefs descended from Esau. Several of the names overlap with those given in vv. 10-14. Note again that the writer is explicitly stating that these chiefs of Edom are descendants of Esau, the father of the Edomites. They are listed by geography rather then chronologically. The material from 36:15 through 36:43 is also included in the genealogical lists of 1 Chron 1:35-54 so this last chronicler considered them important in the genealogical records of Israel. Although it is very important to keep the records of descendants of Jacob and Esau separate, we see that God is concerned about every individual, even those not chosen as His people. 
Comparisons
Jacob was not prospering but only serving Laban during the first years while Esau was prospering greatly. Jacob then did begin to prosper with 12 sons and a daughter and he was doing very well when he moved back to Hebron. However he owned very little land and was essentially a Bedouin farmer who eventually had to move to Egypt to survive a drought that diminished his herds. His descendants then multiplied greatly but became slaves in Egypt. But spiritually we know that from Jacob’s line comes greatness in the kingdom of God. 
Esau produced generations of tribal chiefs and kings. He consolidated his hold on Edom and grew rich in commerce controlled by the Edomite kingdom. So Esau prospered materially but was bankrupt spiritually. We read in Heb 12:16-17 that he was godless and sexually immoral. People who sympathize with Esau are probably much like him. His godless nature meant that he did not pass along any spiritual nature to his descendants. From the names given of his children and grandchildren we find only 2 out of the 81 have the name of God (Reuel means “friend of God and Jeush probably means “God helps”). In verse 38 one is named after Baal (Baal-Hanan). 
From these chapters we learn:
1.) Do not judge by appearance.

2.) Life is not static. One either continues to grow toward God or drifts away from God.

3.) Common grace can result in great judgment if one does not repent of sin.

4.) The end does not justify the means if such involves sin.

7

